Intelligent Control Approaches for UAVs #### K. KrishnaKumar NeuroEngineering Laboratory NASA Ames Research Center Presented at UAV-MMNT03 #### **Presentation Outline** Intelligent Control Background • Intelligent Flight Control Research @ NASA Ames # Intelligent Control Background - What are intelligent systems - What is intelligent control - -Intelligent control architectures # **Defining Intelligent Systems** - An Intelligent System is one that exhibits any of the following traits: - ✓ Learning - ✓ Adaptability - ✓ Robustness across problem domains - ✓ Improving efficiency (over time and/or space) - ✓ Information compression (data to knowledge) - ✓ Extrapolated reasoning IS is seen as Rationalistic AI: Intelligence for doing the right thing #### Intelligent Control #### Two Error Signals are needed: - 1. System Performance Error Signal - 2. Control Error Signal #### Questions How do we say that one controller is more intelligent than the other? Can the intelligence be improved? Can intelligence be measured? **Answer: Levels of Intelligent Control** # Levels of Intelligent Control | Lev | Self improvement of: | Description | |-----|-------------------------|---| | 0 | Tracking Error (TE) | Robust Feedback control (Error tends to | | | | zero). | | 1 | TE + Control Parameters | Robust feedback control with adaptive | | | (CP) | control parameters (error tends to zero for | | | | non-nominal operations; feedback control | | | | is self improving). | | 2 | TE + CP + Performance | Robust, adaptive feedback control that | | | Measure (PM) | minimizes or maximizes a utility function | | | | over time (error tends to zero and a | | | | measure of performance is optimized). | | 3 | TE+CP+PM+ Planning | Level 2 + the ability to plan ahead of time | | | Function | for uncertain situations, simulate, and | | | | model uncertainties. | K. KrishnaKumar NeuroEngineering Lab #### **▶** Level 0: Robust stabilization - Gain Scheduling - Supervised neuro-control - Fuzzy control - Mimic a controller - Implicit Control #### **▶** Level 1: Adaptive Control - Learn Systems and Controller Parameters - Neural adaptive Control - Adaptive inverse Control - Approximate Controller error signal #### **▶** Level 2: Optimal Control - Reinforcement Learning - Control Allocation - Dynamic programming - Linear Adaptive Critics - Non-linear Adaptive Critics #### **▶** Level 3: Planning Control (More AI-like) - Strategic Planning - Strategic search - Mission Planning - HTN: hierarchical task network - Production-based cognitive architectures - Decision-theoretic (MMDP) - Etc.. # NASA Ames Intelligent Flight Control Applications # Manned Aircraft Objectives Develop flight control technologies that can automatically compensate for problems or failures when they occur Develop these technologies and capabilities in a generic sense so that they can be applied to different vehicle classes #### **Application Platforms** - B 757 class aircraft Simulation only - F-15 In Flight test - C-17 Flight tests in 2004 #### **Pre-Trained Neural Networks** Step 1 Integrated Vehicle Modeling Env. Rapid Aircraft Modeler (RAM) #### Step 2 Vortex Lattice Code (VORVIEW) Mass/InertiaEstimates (Balance) | | SIZES O | F FLANAR SI | RFACES | | | | | | |-------------|---------------|---|--|---|--|--|------------|------------| | | | | | WING | V. TAIL | E.TAIL | | UNITS | | | EPWS | | | . 155.83 | 25.00 | 61.63 | 0.00 | (FT.) | | | | | | . 1278.00 | 296.24 | 422.00 | 0.00 | (FT.) | | | MEAN AR | RO. CHORD | | . 8.20 | | | | (FT.) | | | FOOT CH | ORD | | . 8.20 | 6.85 | 6.85 | 0.00 | (PT.) | | | TIP ON | PD | | . 8.20 | 5.00 | 6.85 | 0.00 | (PT.) | | | L. E. F | MEEP | | 2.00 | 20.00 | 0.00 | 0.00 | (DEC.) | | | ROOT T/ | C | | 0.06 | 0.06 | 0.06 | 0.00 | | | | TIP T/C | | | 0.06 | 0.06 | 0.06 | 0.00 | | | | ARRO. C | ENTER LOCAL | TTOW | 0.00 | | | | (FT.) | | | T. F. D | OOT LOCATED | W | 18.00 | 50.50 | 50.50 | 0.00 | (PT.) | | | | | TION | | 3.00 | | 0.00 | (PT.) | | | | | | | 105.31 | 173.44 | 0.00 | CCU.FT. | | | | | | | | 31.79 | 0.00 | (LB.S) | | | | | | | | 0.00 | 0.00 | (LB.S) | | | | | T SPAR | | | 0.00 | 0.00 | 120.07 | | | | | PAR | | | 0.00 | 0.00 | | | | | | | | 0.00 | 0.00 | 0.00 | | | | | DE DATA | | . 0.90 | 0.00 | 0.00 | 0.00 | | | ν | GTH - 35.00 | | | | | | | | | | LDIA= 55.00 | GHT - 262.04 | | | | | | | | | 9'119 | ENESS PATIOS: | AFTERBOOT | | | | | | | | | 1 | | | | WITH PESPECT | TO THE NOS | E. | | | | | WEIGHT | AND LOCATI | ON OF FIXTU | | OF CLE-ED | | | | | | WINGLETT. | | -639.00 | | 3.00 | | | | | | WINGLETE | | 639.00 | | 1.00 | | | | | | | | | | | | | | | | TAILBOOML | | -31.00 | | 9.00 | | | | | | TAILBOOME | 19.00 | 31.00 | | 9.00 | | | | | | ENCINE | 18.00 | 0.00 | | 7.00 | | | | | | | 35.00 | 0.00 | 0.00 4 | 1.00 | | | | | | PROPELLER | | | | | | | | | 0 | WEIGHT | | | SERVAL STORES | | | | | | 0 | WEIGHT | PT.) | T(FT.) | ERONAL STORES
I(FT | .) | WEIGHT | | | | 1 | WEIGHT | PT.)
CENTER | T(FT.)
OF GRAVITE | ERMAL STORES
I(FT
POSITION FOR | ENTIRE STR | WEIGHT | 1 | | | 1 0 | WEIGHT | CENTER
(MITH S | T(FT.)
OF GRAVITY
EXPECT TO T | ERNAL STORES
I(FT
POSITION FOR
HE NOSE AND | DYTIRE STR | WEIGHT | <u>ئے۔</u> | . | | 1 0 | WEIGHT | PT.)
CENTER
(MITH I | T(PT.)
OF GRAVITY
ESPECT TO T
POSITION : | ERNAL STORES I(FT POSITION FOR HE NOSE AND 1 21.5 (F | DESTINE STR
FUSELAGE CE | WEIGHT | * | ~ ; | | 1 0 0 | WEIGHT | PT.)
CENTER
(MITH E | T(FT.)
OF GRAVITY
EXPECT TO T | EFRAL STORES I(FT POSITION FOR HE NOSE AND : 21.5 (FT 0.0(FT | ENTIRE STR
FUSELAGE CE
(.) | WEIGHT | ** | | | 0 1 0 0 0 0 | WEIGHT | FT.)
CENTER
(MITH S
I
I
I | T(FT.) OF GRAVITI EMPECT TO T POSITION : POSITION : POSITION : | EPRAL STORES I(FT POSITION FOR HE SOME AND : 21.5 (FT 0.0(FT 2.2 (F) | ENTIRE STR
FUSELAGE CE
(.)
(.) | WEIGHT | | | | 100000 | WEIGHT | FT.)
CENTER
(WITH F
X
Y
I
G | T(FT.) OF GRAVITY RESPECT TO T POSITION : POSITION : POSITION : POSITION : | ERRAL STORES I(FT POSITION FOR HE MOSE AND 21.5 (FT 0.0(FT 2.2 (FT 967.0 (L) | ENTIRE STR
FUEELAGE CE
(.)
(.)
(.) | WEIGHT WEIGHT | | | | 1000000 | WEIGHT | FT.)
CENTER
(WITH F
X
Y
I
G | T(FT.) OF GRAVITY RESPECT TO T POSITION : POSITION : POSITION : POSITION : | EPRAL STORES I(FT POSITION FOR HE SOME AND : 21.5 (FT 0.0(FT 2.2 (F) | ENTIRE STR
FUEELAGE CE
(.)
(.)
(.) | WEIGHT WEIGHT | | | | 10000000 | WEIGHT | CENTER (MITH F I I I GE AIRPLA | T(FT.) OF GRAVITY DESPRIET TO T POSITION : P | ERRAL STORES I(FT POSITION FOR HE SOME AND: 21.5 (F) 0.0(FT 2.2 (FT 567.0 (L) ITOM, AND TAN T2) | DESTINE STR
FURELAGE CE
(.)
(.)
(.)
(.)
(.)
(.)
(.)
(.)
(.)
(.) | WEIGHT
RUCTURE
DWIEFLING
OF IMERI
C (LBF | | | | 1000000 | WEIGHT | CENTER (MITH F X Y G AIRPLAN | T(FT.) OF GRAVITY DESPRIET TO T POSITION : P | ERRAL STORES I(FT POSITION FOR HE SOME AND: 21.5 (F) 0.0(FT 2.2 (FT 567.0 (L) ITOM, AND TAN T2) | DESTINE STR
FURELAGE CE
(.)
(.)
(.)
(.)
(.)
(.)
(.)
(.)
(.)
(.) | WEIGHT
FUCTURE
ENTERLINE | | | | 10000000 | WEIGHT | CENTER (MITH F I I I GE AIRPLA | T(FT.) OF GRAVITY DESPRIET TO T POSITION : P | SEGAL STORES JOSEPH SOLUTION FOR ME SOLE AND : 21.5 (F. 0.0 (FT 2.2 (F. 567.0 (LL ITCH, AND TAILTE) | DESTINE STR
PRESEAGE CE
(.)
(.)
(.)
(.)
(.)
(.)
(.)
(.)
(.)
(.) | WEIGHT
RUCTURE
DWIEFLING
OF IMERI
C (LBF | | | | 100000000 | WEIGHT | CENTER (MITH F I I GR AIRPLM POLL: | T(FT.) OF GRAVITT MERPHOT TO T POSITION : PO | ESMAL STORES I(FT POSITION FOR HE SOME AND: 21.5 (FT 0.0(FT 2.2 (F) 967.0 (L) ITCH, AND TAN T2) | DESTINE STR
TUSELAGE CE
T.)
(),
T.)
(),
T.)
() MEJOST
15 | WEIGHT
NUCTURE
ENTERLINE
OF INSERT:
1 (LBF:
5142413.0 | | | #### Step 3 Levenberg Marquardt neural net Optimal Pruning Algorithm K. KrishnaKumar NeuroEngineering Lab # Neural Flight Control Architectures • # Ames Research Center # Level 1 Adaptive Control Equations **Plant:** $$\ddot{x} = f(\dot{x}, x, \delta)$$ Linear approximation: $$\ddot{x} \cong A\dot{x} + B \delta$$ Control law design: $$\delta = B^{-1} (\upsilon - A\dot{x})$$ **Closed loop:** $$\ddot{x} = f(\dot{x}, x, \delta) = \upsilon + \widetilde{f}$$ **Inversion error:** $$\widetilde{f} = f - \upsilon = f(\dot{x}, x, \delta) - (A\dot{x} + B\delta)$$ ## Level 1 Control Equations #### Provide compensation for the inversion error by design of \mathcal{D} $$v = v_0 - v_{AD}$$ \mathcal{U}_0 is designed as output of a linear controller, e.g. "PI" control. $$\nu_0 = \ddot{x}_c + K_p (\dot{x}_c - \dot{x}) + K_I (x_c - x);$$ \mathcal{U}_{AD} is the adaptive control ## Level 1 Control Equations #### Rewrite $$\widetilde{x} = (x_C - x)$$ and $e = \begin{bmatrix} \widetilde{x} \\ \dot{\widetilde{x}} \end{bmatrix}$ With $$a = \begin{bmatrix} 0 & 1 \\ -K_D & -K_P \end{bmatrix}$$ and $b = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$ We have the tracking error dynamics as: $\dot{e} = a \ e + b(v_{AD} - \widetilde{f})$ #### **Neural Network Input Map:** $$U_{AD} = W^T \beta(x, V)$$ for sigma-pi NN $$\nu_{AD} = W^T \Phi(x, V)$$ for RBF NN # Level 2: Optimal Control Allocation - When to allocate? - Control limit violation - Rate saturation - Control failure - How to allocate? - Optimal allocation using Linear Programming - Conventional hierarchy - Best available hierarchy # Example Aerodynamic Control Authority #### **Directional Authority** #### **Pitch Conrol Authority** #### **Roll Control Authority** NeuroEngineering Law 12. 12110111111122 # **Linear Programming Formulation** Dynamic System is defined as $$[\dot{X}] = f(X) + [B][u] + f_{trim}$$ Let us write [B]u as $$\begin{bmatrix} B_{UU} & B_{UL} \end{bmatrix} u_U \\ B_{LU} & B_{LL} \end{bmatrix} u_L + \Delta u_L \end{bmatrix} = \begin{bmatrix} B_{UU} & B_{UL} \end{bmatrix} u_U \\ B_{LU} & B_{LL} \end{bmatrix} u_L \end{bmatrix} + \begin{bmatrix} B_{UU} & B_{UL} \end{bmatrix} 0 \\ B_{LU} & B_{LL} \end{bmatrix} \Delta u_L \end{bmatrix}$$ $u_{II} = \underline{\text{Unlimited}}$ Control Vector from Dynamic Inverse $$u_L + \Delta u_L = \underline{\text{Limited}}$$ Control Vector from Dynamic Inverse # L P Formulation (cont'd) What we need is help from Unlimited Control $$\begin{bmatrix} B_{UU} \Delta u_U \\ B_{LU} \Delta u_U \end{bmatrix} = \begin{bmatrix} B_{UL} \Delta u_L \\ B_{LL} \Delta u_L \end{bmatrix}$$ Let us now define a control reallocation matrix $[\lambda]$ such that $$\begin{bmatrix} \Delta u_U \end{bmatrix} = \begin{bmatrix} \lambda \end{bmatrix} \begin{bmatrix} \Delta u_L \end{bmatrix} \quad \Longrightarrow \quad \begin{bmatrix} B_{UU} \\ B_{LU} \end{bmatrix} \begin{bmatrix} \lambda \end{bmatrix} = \begin{bmatrix} B_{UL} \\ B_{LL} \end{bmatrix}$$ Define a linear relationship $|\alpha| |\lambda| = |\beta|$ $$\left[\alpha \right] \left[\lambda_1 \quad \lambda_2 \quad . \quad . \quad \lambda_m \right] = \left[\beta_1 \quad \beta_2 \quad . \quad . \quad \beta_m \right]$$ # LP Formulation (Cont'd) $$\min_{\lambda_i} (w_i^T \lambda_i)$$ Subject to $$\left[\alpha\right]\left[\lambda_i\right] \leq \left[\beta_i\right]$$ and $0 \leq \lambda_i \leq \lambda_{\max}$ Example: 4 control inputs $$[W] = \begin{bmatrix} w_{11} & w_{12} & w_{13} & w_{14} \\ w_{21} & w_{22} & w_{23} & w_{24} \\ w_{31} & w_{32} & w_{33} & w_{34} \\ w_{41} & w_{42} & w_{43} & w_{44} \end{bmatrix} = [w_1 \quad w_2 \quad w_3 \quad w_4]$$ # Conventional & Best Hierarchies | | Elevator | Left Aileron | Right Aileron | Rudder | |---------------|----------|--------------|---------------|----------| | Elevator | Primary | Secondary | Secondary | | | Left Aileron | | Primary | Secondary | Tertiary | | Right Aileron | | Secondary | Primary | Tertiary | | Rudder | | Secondary | Secondary | Primary | #### Conventional $$[W]^T = \begin{bmatrix} * & 1 & 1 & 100 \\ 100 & * & 1 & 10 \\ 100 & 1 & * & 10 \\ 100 & 1 & 1 & * \end{bmatrix}$$ $$[W]^T = \begin{bmatrix} * & 1 & 1 & 100 \\ 100 & * & 1 & 1 \\ 100 & 1 & * & 1 \\ 100 & 1 & 1 & * \end{bmatrix}$$ #### Best $$[W]^T = \begin{bmatrix} * & 1 & 1 & 100 \\ 100 & * & 1 & 1 \\ 100 & 1 & * & 1 \\ 100 & 1 & 1 & * \end{bmatrix}$$ # Implementation • Primary Cost based on "surface" $$\frac{\min}{u}(w^T u)$$ Auxiliary Cost based on "axis error" $$\frac{\min}{u}(c^T e)$$ #### Level 2 Controller # Reference Model Adaptation using an Adaptive Critic ## Adaptive Critic Adaptive critic designs have been defined as designs that attempt to approximate dynamic programming. $$J(t) = \langle \gamma J(t+1) \rangle + \min_{u} U(t)$$ #### Level 2 Control #### Results for Series of Failures During tactical descent (failures on one side) - · 23,000': Stab frozen at trim - · 20,000': 2 Elevators frozen at 0 deg. - · 17,000': Upper rudder hard over - · 15,000': Outboard flap fails retracted - · 14,000': Aileron frozen at 0 deg. - · 13,000': Two outboard spoilers frozen at 0 deg. When engines come out of reverse: Outboard engine seizes # Ames Research # Intelligent Maneuvering of UAVs #### •Goals -Provide increasingly higher levels of automation, capable of responding to changing goals and objectives, while taking corrective actions in the presence of internal or external events. -Allow pilots, ground-based operators or **autonomous executives** to defer the responsibilities of performing and supervising tasks, to focus on managing goals and objectives. ## Intelligent Maneuvering of UAVs # Flight Controller #### **Tactical Maneuvering** # Performs time-critical flight path operations, which includes aggressive maneuvers in the presence of unexpected obstacles. - •Inputs - -Commands - •Reference Targets / Trajectory - Performance Parameters - -Awareness - •Threat Detection (eg. TCAS, GCAS) - •Vehicle Performance Models - Outputs - -Maneuver Sequence - Control Law Specific Modes & Targets - •Transition Criteria - Maneuver Selection Specialists - -Immunized Maneuver Selection - -Heuristic-Based TSP Maneuver Selection - Maneuver Database - -Elements & "Canned" Sequences #### Immunized Maneuver Selection Krishna Kumar #### Model Predictive Take-off and Landing Eric Wan NeuroEngineering Lab K. KrishnaKumar # A system-level description of the Immune System Metaphor #### Tactical Maneuvering Database Contains general and aircraft specific maneuvering database elements, each corresponding to associated control laws. Pre-canned maneuver sequences represent domain expertise. - •Elements - -Control Law - Mode & Target Definition - -Aircraft Specific - •Flight Envelope Validation Logic - -Specifications - •Closed-Loop Predictive Models $(x_0, ..., x_f)$ - •Resource Allocation Table (e.g. lat, lon, ped, thr/col) - Sequences - -Elements - •Specified Parameters / Arguments - -Transition Criteria / Termination Logic - Time-Based and/or Condition-Based - -Interrupts - •Abort Conditions & Abort Sequence #### Bank to Turn Element Heading Select (coord. turn) Mode: HDGSEL Target: Heading = [arg1] deg Envelope: IAS > 180 kts, $|\theta| < ...$ Model: $\varphi_o/\varphi_i = \tau/(\tau s+1)$, $φ'_{max} = gcos(θ)sin(φ_{max})/v_t$ RAT: LAT/PED #### Bank & Pull to Turn Sequence Bank Left: 0 Normal Accel. (speed control) Bank Right: +90 Mode: BANKSEL Target: Bank = 90 deg, Vz = Vz₀ Envelope: mach > 0.4, $|\alpha| < ...$ Model: $\phi_0/\phi_i = \tau/(\tau s+1)$, $\phi'_{\text{max}} = p_{\text{max}}$ $Vz = Vz_0$ **RAT: LAT/PED** #### Autopilot System (Example) - •Longitudinal Modes - -Pitch, Nz, AoA, FPA; Mach, IAS, Vertical Speed; Vertical Path, Altitude - Thrust Modes - -Mach, IAS, Vspd, Thrust; Vertical Path, Altitude, FPA - Lateral Modes - -Bank, Roll Rate; Heading, Track; Lateral Path - Directional Modes - -Sideslip, Ny, Heading #### Results # Strategic Maneuvering Performs long-term planning that meets dynamic mission goals and objectives, within mission constraints and performance limitations. - •Inputs - -Goals - Cost Function - Mission Constraints - -Awareness - •External Obstacles (weather, terrain, ...) - •Internal Health & Performance Limitations - Outputs - -Extended Flight Plan - •Waypoints / Reference Trajectory - Performance Parameters - •Configuration Schedules - •Trajectory Specialists - -Energy Management Guidance - •Tear Drop, Low-Altitude, Enroute - -Evolutionary Navigation Obstacle Avoiding Evolutionary Navigation # 'Optimal Way Point Computation Around Obstacles Using Evolutionary Algorithms #### **➤The Algorithm:** - >Step 1: Determine the obstacles that are in the path of the flight - ➤ Step 2: Place the waypoints for the aircraft on the circumference of the obstacles - >Step 3: Compute the path between the start and the end using the waypoints. - >Step 4: Compute a fitness function - >Step 5. After "n" iterations the best set of waypoints defines the navigation path. #### Demo #### Intelligent Control for BEES Mars Flver Exploration of Mars using Free-flyers with sensors inspired by Nature #### Controller Objectives: Maintain safe distance from the Lander and ensure local stability. - ➤ Optimize long-term and short-term goals, such as minimization of fuel (long-term) and avoid collision with the **Lander** (short-term) - React to changing environments by adapting the control functionality Mars Lander #### **Pre-Trained Neural Networks** Step 1 Integrated Vehicle Modeling Env. CAD Designs #### Step 2 Cartesian Euler Code (CART3D) | 1 | SIZES O | F FLANAR S | URFACES | | | | | | |----------|---------------|--|--|--|------------------------------------|------------------------------------|--------------|--------| | | | | | WING | | M. TAIL | | UNITS | | | EPWS | | | 155.83 | 25.00 | 61.63 | 0.00 | (FI.) | | | | | | | | 422.00 | 0.00 | (FT.) | | | MEAN AR | RO. CHORD. | | 8.20 | | | | (FT.) | | | FOOT CH | ORD | | 8.20 | 6.85 | 6.85 | 0.00 | (PT.) | | | TIP ONO | PD | | 8.20 | 5.00 | 6.85 | 0.00 | (FT.) | | | L. E. S | MEEP | | 2.00 | 20.00 | 0.00 | 0.00 | (DBC.) | | | ROOT T/ | C | | 0.00 | 0.06 | 0.06 | 0.00 | | | | TIP T/C | | | 0.06 | 0.06 | 0.06 | 0.00 | | | | ABPO. C | ENTER LOCK | TION | 0.00 | | | | (FT.) | | | L. E. P. | OOT LOCATE | ON | 18.00 | 50.50 | 50.50 | 0.00 | (PT.) | | | BOOT WE | PTICAL LOC | ATTOM | 3.00 | 3.00 | 3.00 | 0.00 | (PT.) | | | | | | | 105.31 | | 0.00 | CCU.FT | | | WEIGHT. | | | | 19.30 | | 0.00 | (LB.5) | | | | | | | | | | | | | | | NT SPAR | | | | | ,20,0, | | | | | EPAR | | | | | | | | | | T | | 0.00 | 0.00 | | | | ib. | | GE DATA | | | 0.00 | 0.00 | 0.100 | | | 1.00 | GTH = 35.00 | | | | | | | | | | LDIA= 6.00 | | | | | | | | | | GRT - 262.04 | | | | | | | | | | ENERG BATTOG: | | | | | | | | | B. Lin | NOSE | | | | | | | | | | AFTERBOOK | | | | | | | | | | | | | WITH DESPRI | | | | | | ě. | | | ION OF FIXT | | I DO THE M | USE | | | | - | ARTORI | X X | TOW OF PLAN | | DON'T (LE-E | | | | | | WINGLETT. | | -639.00 | | 18.00 | , | | | | | WINGLETE | | 639.00 | | 18-00 | | | | | | TAILBOOM. | | -31.00 | | 18-00 | | | | | | TAILBOOME | 19.00 | | | 18.00 | | | | | | ENGINE | 18.00 | | | 37.00 | | | | | | PROPELLAR | 35.00 | 0.00 | | 44.00 | | | | | | | | | TERMAL STORS | | - | _ | | | | | | TIONS OF EX | | T. h | WEIGHT | | | | | 300 | | | POSITION PO | | | | | | | | | | THE NOOE AND | | | فحده | | | 1 | | | POSITION | | | - may 1 may 2, 1383 | | • | | 0 | | | | | | | /I\ T | | | 0 | | | | | | | | | | 0 | | T | POSITION | 0.0() | | | / I \ I | | | 0 0 | | T 2 | POSITION
POSITION | 2.2 (| PT.) | | 444 | - /I\ | | 0 0 0 | | I
I
G | POSITION
POSSITION
POSS WEIGHT | : 0.0(8
: 2.2 (| PT.)
LB.) | | 412 1 | | | 00000 | | I
I
G
AIPPLA | POSITION
POSSITION
POSS WEIGHT
NE'S POLL, | : 0.0()
: 2.2 (
: 967.0 (
PITCH, AND) | PT.)
LB.)
AN HOMENTS | | 412 | , 41 | | 000000 | | I
E
G
AIRPLA | POSITION
POSS WEIGHT
NE'S POLL,
MASS (SLOG- | : 0.0()
: 2.2 (
: 967.0 (
PITCH, AND 1 | PT.)
LB.)
AN HOMENTS
MEDG | HT (LBFT | 412 | | | 0000000 | | T
Z
G
AIRPLA
ROLL: | POSITION
POSITION
POSS WEIGHT
NE'S POLL,
MASS (SLUG-
470261. | : 0.0()
: 2.2 (
: 967.0 (
PITCH, AMD 1
PT2)
2 | PT.)
LB.)
AN HOMENTS
MEDG | HT (LBFT | 412 | | | 00000000 | | T
E
G
AIRFLA
FOLL:
PITCH: | POSITION
POSITION
POSS WEIGHT
NE'S POLL,
MASS (SLUG-
470261.
4254. | : 0.0(8
: 2.2 (
: 567.0 (
PITCH, AND 1
FT2)
2 | FT.)
LB.)
AW MOMENTS
WESS | HT (LBFT
15142413.0
136977.6 | 44 | | | 0000000 | | T
Z
G
AIRPLA
ROLL: | POSITION
POSITION
POSS WEIGHT
NE'S POLL,
MASS (SLUG-
470261. | 2.2 (
2.2 (
567.0 (
PITCH, AND 1
PIZ)
2 | FT.)
LB.)
AW MOMENTS
WESS | HT (LBFT | 44 | | # Step 3 Levenberg Marquardt neural net Optimal Pruning Algorithm #### Level 2 Architecture ## Concluding Remarks - ✓ Intelligent control comes in many flavors - ✓ Levels of Intelligent Control is one way of quantifying the roles of Intelligent control - ✓ Intelligent control architectures allow for fast prototyping - ✓ Intelligent control architectures can guarantee inner-loop stability - ✓ For UAV application, intelligent control provides a robust way to accommodate any outer-loop architecture for planning, etc.